Electroweak Physics and Searches for New Phenomena at CDF Beate Heinemann, University of Liverpool - The Tevatron and CDF - Electroweak Physics - W,Z,Wy, Zy, WW Cross Sections - W and Top mass - Searches: - Higgs - Supersymmetry - Z' and Extra Dimensions - Summary and Outlook #### Searches for New Physics: Strategy - Establish good understanding of data in EWK/QCD physics in Run 2: - Backgrounds to new physics searches - Indirect sensitivity to New Physics - Gain understanding of detector - 2. Search for as many signatures as possible, involving: - High Pt leptons - Large imbalance in transverse momentum (e.g. due to neutrino or neutralino) - High Et jets - High Et photons - Rare decays of charm- and bottom-mesons #### 3. Interpret: - Provide cross section limits and acceptances (try to be as generic/modelindependent as possible)→ applicable to future models! - In context of specific models of physics beyond the SM #### Tevatron Run II - Upgrade completed in 2001 - Accelerator: | | √s(TeV) | ∆t(ns) | L(cm ⁻² s ⁻¹) | |--------|---------|--------|--------------------------------------| | Run I | 1.8 | 3500 | 2.5×10 ³¹ | | Run II | 1.96 | 396 | 1.0×10 ³² | #### Experiment CDF: - New tracking systems - New Time-of-flight detector - New forward calorimeter - New RO electronics+trigger - Many other substantial new components and upgrades #### Tevatron Performance #### CDF Performance - -CDF takes high quality data (85%) - -Initial problems with Silicon operation largely solved - -Recent problems with tracking drift chamber solved (gain recovered) #### Inclusive W cross section - $W\rightarrow \mu\nu$ and $W\rightarrow e\nu$ signal: - Backgrounds from jets, Drell-Yan, W→τν and cosmic μ's - Excellent description by MC simulation | Candidate events in 72pb ⁻¹ | | Estimated background | Acceptance x efficiency | |--|--------|----------------------|-------------------------| | W →ev | 31,722 | (10.6 ± 0.4)% | (17.9±0.3)% | | W→μν | 37,574 | (4.4 ± 0.8)% | (14.4±0.3)% | $$M_T = \sqrt{E_T(\mathsf{I}) \cdot E_T(v) - p_x(\mathsf{I}) \cdot p_x(v) - p_y(\mathsf{I}) \cdot p_y(v)}$$ - Total inel. pp cross section measurement used for luminosity: - error weighted average of CDF and E811: σ =59.3+-2.3 mb at \sqrt{s} =1.8 TeV W. van Neerven, J. Stirling NNLO σ =2687+-54 pb $$\sigma(pp \rightarrow W \rightarrow lv) = 2775 \pm 10(stat) \pm 53 (syst) \pm 167 (lum) pb$$ #### Z Production Cross Section - $Z/\gamma^* \rightarrow e^+ e^- \text{ and } Z/\gamma^* \rightarrow \mu^+\mu^-$ - 66 < $m(y y)/GeVc^{-2}$ < 116 - Small backgrounds from jets, Z/W→τ, cosmics μ's: - less than 1.5% | Number of events in 72pb ⁻¹ | | acceptance x efficiency | | |--|------|-------------------------|--| | $Z/\gamma^* \rightarrow e^+ e$ | 4242 | (22.7+-0.5)% | | | $Z/\gamma^* \rightarrow \mu^+\mu^-$ | 1785 | (10.2+-0.3)% | | W. van Neerven, J. Stirling NNLO $\sigma = 251.3 + -5.0 \text{ pb}$ #### For $66 < m(|+|-) < 116 GeV/c^2$: $\sigma(pp \rightarrow Z/\gamma^* \rightarrow 1^+1^-) = 254.9 \pm 3.3(stat) \pm 4.6 (syst) \pm 15.2 (lum) pb$ ## W Charge Asymmetry - Sensitive to derivative of d/u at x≈0.1 - Used by CTEQ and MRST global fits - Experimentally: - Using new forward silicon and calorimeters - Precision measurement, i.e. good understanding of systematic errors required $$A_l(\eta) = \frac{d\sigma(e^+)/d\eta - d\sigma(e^-)/d\eta}{d\sigma(e^+)/d\eta + d\sigma(e^-)/d\eta} \simeq \frac{d(\mathbf{x})}{u(\mathbf{x})}$$ #### New Run 2 data: two Pt bins - Et dependence of asymmetry not well modelled by CTEQ6 PDF's (they were fit to the average): will check MRST - Data provide new PDF constraints #### Anomalous Couplings Anomalous couplings: $\Delta \kappa$, λ $\mu_W = e(1 + \kappa_y + \lambda_y)/2m_W$ $q_W = -e(\kappa_y - \lambda_y)/m_W^2$ Existence of WWy vertex indirectly seen at LEP LEP results hard to beat but complementary: - √higher energy - √WWy vs WWZ #### W/Z+y Production - s-channel diagram: - Sensitive to trilinear gauge coupling WWy - Not present in SM for Z_{γ} - Selection - W's and Z's as in incl. cross section measurement - Photon Et>7 GeV - Main background: leading π^{0} 's - Anomalous couplings: - Harder photon Et spectrum ## W_{γ} and Z_{γ} : Photon E_{t} - Wy cross section: - CDF Data: 18.1+-3.1 pb - NLO(U. Baur):19.3+-1.4 pb - Zy cross section: - CDF Data: 4.6+-0.6 pb - NLO(U. Baur): 4.5+-0.3 pb - Data agree well with SM - Soon: extract WWy and ZZy couplings #### WW Production #### Why? - Never observed at hadron colliders with any significance (run 1: 5 observed / 1.2+-0.3 BG) - SM test, anomalous copulings - Higgs -> WW #### How? - WW->IvIv channel best but branching ratio small - Require - 2 leptons (Pt>20 GeV) - large Et - Njet(Et>15 GeV)=0 to suppre top background #### WW: Cross Section Results | | "Dilepton" | "Lepton+track" | |---------------|------------|----------------| | WW signal | 11.3+-1.3 | 16.3+-0.4 | | background | 4.8+-0.7 | 15.1+-0.9 | | Expected | 16.1+-1.6 | 31.5+-1.0 | | Observed | 17 | 39 | | Cross Section | 14.3+-5.9 | 19.4+-6.3 | - 2 independent analysis (high purity vs high acceptance)=>Consistent results - First significant signal: significance>3σ - Agree with theor. prediction: $\sigma_{NLO} = 12.5 + -0.8 \text{ pb}$ Campbell & Ellis #### WW kinematic distributions - Kinematic properties as expected from SM WW production - => use the data to constrain new physics ## Higgs #### The Higgs boson: what do we know? - Precision measurements of - M_w =80.412 ± 0.042 GeV/c² - $M_{top} = 178.0 + 4.3$ GeV/c² - Prediction of higgs boson mass within SM due to loop corrections - Most likely value: 114 GeV - Direct limit (LEP): m_h>114.4 GeV m_W depends on m_t and m_h einemann, Universi #### W boson and top quark mass W mass: current error estimated (analyses still "blinded") | Systematic | Electrons (Run 1b) | Muons (Run 1b) | |------------------------------------|--------------------|----------------------| | Lepton Energy Scale and Resolution | 70 (80) | 30 (87) | | Recoil Scale and Resolution | 50 (37) | 50 (35) | | Backgrounds | 20 (5) | 20 (25) CDF RUN II | | Statistics | 45 (65) | 50 (100) PRELIMINARY | | Production and Decay Model | 30 (30) | 30 (30) | | Total | 105 (110) | 85 (140) | - Top and W mass measurements in progress: - Expect improvement w.r.t. Run I by winter conferences - Major effort on dominant jet energy scale error - => reducing now from ≈5-8% to ≈2.5-4% (at E,>40 GeV, larger at lower E,) top mass:many measurements #### Higgs Production and Decay #### $H \rightarrow WW^{(*)} \rightarrow |+|-\gamma\gamma$ Higgs mass reconstruction not possible due to two neutrions: - Dilepton mass lower for h->WW: mass dependent cut - Employ spin correlations to suppress WW background: - > leptons from h \rightarrow WW^(*) \rightarrow l⁺l⁻vv tend to be collinear | $\mathbf{M}_{_{\mathbf{H}}}$ | Cut | |------------------------------|--| | 140 GeV | $M_{_{\it H}} \leq 55.0~{ m GeV}$ | | 150 GeV | $M_{_{\mathit{H}}} \leq 57.5~\mathrm{GeV}$ | | 160 GeV | $M_{_{\mathit{H}}} \leq 62.5~\mathrm{GeV}$ | | 170 GeV | $M_{_{\it H}} \leq 70.0~{ m GeV}$ | | 180 GeV | $M_{_{H}} \leq 80.0 \text{ GeV}$ | #### $H \rightarrow WW^{(*)} \rightarrow |+|-\gamma\gamma$ Similar analysis by DO | DO | ee | e μ | μμ | |----------|-----------------|-----------------|-----------------| | Observed | 2 | 2 | 5 | | Expected | 2.7 ±0.4 | 3.1 ±0.3 | 5.3 ±0.6 | Neither CDF nor DO see any evidence for h production => set upper limit on cross section g mann g willie $$\sigma(gg{\rightarrow}H;\,4G) \sim 9 \times \sigma(gg{\rightarrow}H;\,3G)$$ Expect 0.11 events for 160 GeV SM Higgs with 200/pb Excluded cross section times Branching Ratio at 95% C.L. #### Wh Production: Run 2 data - Selection: - W(→μν or eν) - 2 jets: 1 b-tagged - Search for peak in dijet invariant mass distribution - No evidence => Cross section limit on - Wh->Wbb production - Techni-ρ ->Techni-π +W #### Summary of SM Higgs Searches We are trying to close in ... race against LHC: experimental techniques continuously being improved ## Higgs Discovery at Tevatron? ## MSSM Higgs - In MSSM the bbA Yukawa coupling grows like tan²β: - Larger cross sections - Better discovery potential than SM - Search for final states: - A+b+X->bbb+X - $A+X->\tau\tau+X$ #### LO diagrams S. Willenbrock #### MSSM Higgs: A -> ττ - τ's are tough! - Select di-τ events: - 1 lepton from $\tau \rightarrow lvv$ - 1 hadronic τ-decay (narrow jet) - Efficiency ≈1% - Background: mostly Z->ττ #### MSSM Higgs A-> ττ - Fit "visible" mass: from leptons, tau's and E_{t} - Limit on σxBR≈10-2 pb - Interpretation soon in $tan\beta$ vs m_A plane #### SUSY Searches - mSUGRA inspired - Neutralino LSP - \blacksquare Typical signature: $\not\!\! E_t$ - Best: - Neutralino-chargino production (not yet beating LEP) - Squarks: large cross sections - Here: stop, sbottom, B_s->μμ - GMSB inspired: - Gravitino LSP - Here: Neutralino (NLSP)->Gy - \blacksquare 2 photons + \cancel{E}_{t} + X ## Bottom Squarks - High tanβ scenario: - Sbottom could be "light" - This analysis: - Gluino rather light: 200-300 GeV - BR(\widetilde{g} -> \widetilde{b} b)~100% assumed - Spectacular signature: - 4 b-quarks + 月₁ - Require b-jets and E_t>80 GeV Expect: 2.6±0.7 Observe: 4 Exclude new parameter space in gluino vs. sbottom mass plane ## Light Stop-Quark: Motivation - If stop is light: decay only via $t \rightarrow c\chi_1^0$ - E.g. consistent with relic_ density from WMAP data - hep-ph/0403224 (Balazs, Carena, Wagner) - $\Omega_{CDM} = 0.11 + -0.02$ - M(†)-M(χ₁⁰)≈15-30 GeV - Search for 2 charm-jets and large 5/1: - E_t(jet)>35, 25 GeV - **½**,>55 GeV ## Light Stop-Quark: Result - Data consistent with background estimate - Observed: 11 - Expected: 8.3^{+2.3}_{-1.7} - Main background: - Z+ jj -> vvjj - W+jj -> τvjj - Systematic error large: ≈30% - ISR/FSR: 23% - Stop cross section: 16% - Not quite yet sensitive to MSugra cross section #### Stop Candidate event ## Quasi-stable Stop Quarks #### Model: - any charged massive particle (e.g. stop, stau) with long lifetime: "quasistable" - Assume: fragments like b-quark #### Signature - Use Time-Of-Flight Detector: - $R_{TOF} \approx 140 \text{ cm}$ - Resolution: 100ps - Heavy particle=> v<<c</p> - $\Delta t_{TOF} = t_{track} t_{event} = 2-3 \text{ ns}$ - Result for Δt_{TOF} >2.5 ns: - expect 2.9±3.2, observe 7 - σ<10-20pb at m=100 GeV </p> - M(+)>97-107 GeV @ 95%C.L. ## GMSB: YY+E+ - Assume χ^{0}_{1} is NLSP: - Decay to G+γ - \widetilde{G} light M~O(1 keV) - Inspired by CDF $ee_{\gamma\gamma}+E_{\tau}$ event: now ruled out by LEP - D0 (CDF) Inclusive search: - 2 photons: E_t > 20 (13) GeV - E_t > 40 (45) GeV | | Exp. | Obs. | Μ (χ ⁺ ₁) | |-----|---------|------|---| | D0 | 2.5±0.5 | 1 | >192 GeV | | CDF | 0.3±0.1 | 0 | >168 GeV | #### Indirect Search: B_s->μμ - BR(B_s-> $\mu\mu$): - SM: 3.5 x 10⁻⁹ (G. Buchalla, A. Buras Nucl. Phys. B398, 285) - SUSY: ∝tan⁶β (G. Kane et al., hepph/0310042) - Selection: - 2 muons, displaced vertex - Topological cuts ## Indirect Search: B_s->μμ BR($B_s \rightarrow \mu\mu$): SM: 3.5 x 10⁻⁹ (G. Buchalla, A. Buras Nucl. Phys. B398, 285) SUSY: ∝tan⁶β (G. Kane et al., hepph/0310042) - Selection: - 2 muons, displaced vertex - Topological cuts | | D0 | CDF | |-------------|-----------------------|-----------------------| | expected | 3.7±1.1 | 1.1±0.3 | | observed | 4 | 1 | | BR@90% C.L. | <5.0×10 ⁻⁷ | <7.5X10 ⁻⁷ | - CDF&DO (M. Herndon): - BR(B_s->μμ)<2.7X10⁻⁷@90%*C*.L. ## Bs->μμ vs DM cross section Less than, within, Greater than 2 σ of WMAP, $g^{10^{-7}}$ (Baek et al.: hep-ph0406033) $g^{10^{-8}}$ $tan \beta = 10$ - Probe SUSY parameter space consistent with WMAP data: - mSUGRA: just touching... - SO10-models (Dermisek et al. hep/ph-0304101) => already constraining - Bs->μμ complementary to direct DM detection experiments $$M_0 = 300 \text{ GeV}, A_0 = 0$$ ## High Mass Dileptons and Diphotons #### Standard Model high mass production: #### New physics at high mass: - Resonance signature: - Spin-1: Z' - Spin-2: Randall-Sundrum (RS) Graviton - Spin-0: Higgs - Tail enhancement: - Large Extra Dimensions: Arkani-Hamed, Dimopoulos, Dvali (ADD) - Contact interaction # Neutral Spin-1 Bosons: Z' - 2 high-Pt electrons, muons, taus - Data agree with BG (Drell-Yan) - Interpret in Z' models: - E6-models: ψ, η, χ, Ι - SM-like couplings (toy model) # Neutral Spin-1 Bosons: Z' 95% C.L. Limits for SM-like Z' (in GeV): | | ee | μμ | ττ | |-----|------|------|------| | CDF | >750 | >735 | >395 | | D0 | >780 | >680 | - | Combined CDF limit: M(Z')>815 GeV/c² ## Randall-Sundrum Graviton - Analysis: - D0: combined ee and yy - CDF: separate ee, μμ and γγ - Data consistent with background - Relevant parameters: - Coupling: k/M_{Pl} - Mass of 1st KK-mode - World's best limit from DO: - \blacksquare M>785 GeV for k/M_{PI}=0.1 # Dirac Magnetic Monopole Durham, 11/1 # High E_t Jets: k_t-Algorithm - High Et excess/new physics, constrain high-x gluon - This time with k_t-algorithm! Will improve syst. Error on jets before publishing # Summary and Outlook #### Run II is running at full speed: - Machine and experiments running great - Often already world's best constraints 🗟 80.4 - Have got 2x more data on tape! - Anticipate 1.5-2 fb⁻¹ by 2007 and 4.4-8.6 fb⁻¹ by 2009 #### Results: - Cross sections all agree well with predictions - Improved top and W mass measurements very soon - Many searches ongoing: higgs, SUSY, LED,... - It's a lot of fun these days! # Backup Slides ## Di-Photon Cross Section - Select 2 photons with $E_t>13$ (14) GeV - Statistical subtraction of BG (mostly $\pi^0 \rightarrow \gamma\gamma$) - Data agree well with NLO - PYTHIA describes shape (normalisation off by factor 2) # $p\overline{p}\rightarrow bbA\rightarrow bbbb$ DZero Run II Limit; March 2004 Using $\underline{130~\mathrm{pb}^{-1}}$ CDF Run I Limit; October 2000 Using 91 pb^{-1} Why D0 so much worse with more data??? # pp-> bbA ->bbbb DZero Run II Limit; March 2004 Using $\underline{130 \text{ pb}^{-1}}$ **Used CTEQ5L** CDF Run I Limit; October 2000 Using 91 pb^{-1} CTEQ3L 3 times larger acceptance x cross section! # W/Z cross sections: D0 versus CDF - D0 vs CDF result: - Incompatible in Z->μμ channel - Otherwise in agreement but higher - Luminosity error ≈50% correlated | | CDF (pb) | D0 (pb) | NNLO (pb) | |------------------|--------------------|--------------------|------------| | Z->ee | 255.8±3.9±5.5±15.4 | 264.9±3.9±9.9±17.2 | 251.3±5.0 | | Ζ-> μμ | 248.0±5.9±7.6±14.9 | 329.2±3.4±7.8±21.4 | 251.3 ±5.0 | | W->ev | 2780±14±60±167 | 2865±8±63±186 | 2687 ±54 | | W->μν | 2768±16±64±166 | - | 2687 ±54 | #### Need better understanding of origin of difference ## W and Z cross sections: Luminosity Monitor for LHC/Tevatron? CDF 2 measurements: 2% precision | ľ | | CDF (pb) | NNLO(pb) | |---|---|-------------------------------------|-----------| | | Z | 254.3±3.3(st.)±4.3(sys.)±15.3(lum.) | 251.3±5.0 | | | W | 2775±10(st.)± 53(sys.)± 167(lum.) | 2687±54 | NNLO uncertainty also better than 2% (MRST+ L. Dixon) - NLO not good enough: 4% lower - Impressive agreement between data and theory: can we use this to measure lumi now to 3%? - Dominant exp. error due to W/Z rapidity distribution: PDF's... hep-ph/0308087 # W and Z Cross Sections: Summary ## PDF errors in W/Z Production - Cross section uncertainty factor5 larger than acceptance errors - But acceptance uncertainty largest experimental error - W and Z highly correlated: - Achieving better precision (1%) on ratio $\sigma(W)/\sigma(Z)$: $$R = \frac{\sigma(p\overline{p} \to W \to | v)}{\sigma(p\overline{p} \to Z \to ||)} = 10.93 \pm 0.15(stat) \pm 0.13(sys)$$ - electron channel better than muon channel: - Larger acceptance due to usage of forward calorimeter # PDF error estimate using CTEQ6 Use analytical cross section expression (LO) to calculate do/dy: $$\frac{d\sigma_W}{dy} = K \frac{2\pi G_F}{3\sqrt{2}} x_a x_b u(x_a) d(x_b)$$ with $x_{a,b} = \frac{M_W}{\sqrt{s}} \exp(\pm y)$. - Integrate for 40 eigenvectors from CTEQ and fold in parametrised experimental acceptance - Compare also to MRST central fit (MRST error sets give factor 2 smaller uncertainty) - Plot versus boson rapidity ## More CTEQ6 PDF errors - ➤ 11-16 seem most important: can they be constrained better? - Excellent tool setup to understand real behaviour (not limited by MC statistics) # Syst. Error on W mass due to PDF's 40 eigenvectors of CTEQ6 give "90% CL" (J. Huston), i.e. 1.64 σ Error calculation: =1/2 $\sqrt{\Sigma(\Delta M_W(+) - \Delta M_W(-))^2}$ 1.64=15 MeV ### Mass - Data agree well with prediction: no sign of any signal of high mass - $M_T(|\gamma,\nu)>90$ GeV / $M(||\gamma)>100$ GeV sensitive to TGC's - Can be used to constrain e.g. W* and Z* # Acceptance versus Rapidity Reducing syst. Error by extending measurements to forward region (or restricting rapidity range?) # Luminosity Perspectives # CDF: COT Aging Problem Solved! - Gaseous tracking chamber COT: wire aging problem seen in 2003-2004 - hydrocarbon residue detected on sense wires where gain had been falling - · addition of air (probably the oxygen) reverses the aging - Chamber gains back go pre-aged status - · Voltages reduced on inner superlayers from February to May 2004 ## Silicon Performance See talk by R. Wallny # CDF: B-tagging and tracking | Requirement | Efficiency | Requirement | Efficiency | |--------------------------|------------|-------------|------------| | $N_{r_{\varphi}} \geq 3$ | 94% | $N_z \ge 3$ | 80% | | $N_{r_{\varphi}} \geq 4$ | 90% | $N_z \ge 4$ | 61% | | $N_{r_{\phi}} = 5$ | 46% | $N_z = 5$ | 26% | See talk by R. Wallny ## $Z' \rightarrow \tau \tau$ - τ's challenging at hadron colliders: - τ signals established by CDF & DO: W-> τv , Z-> $\tau \tau$ - 1- and 3-prong seen - Result for m_{vis}>120 GeV: - Observe: 4 events - Expect: 2.8±0.5 - M(Z')>395 GeV - Ruled out by ee and μμ channel for SM Z' => explore other models with enhanced τ couplings # RPV Neutralino Decay - Model: - R-parity conserving production => two neutralinos - R-parity violating decay into leptons - One RPV couplings non-0: λ_{122} , λ_{121} - Final state: 4 leptons +E_t - 🍍 еее, ееџ, µµе, µµµ - 3rd lepton P_t>3 GeV - Largest Background: bb - Interpret: - M_0 =250 GeV, $tan\beta$ =5 | | Obs. | Exp. | |-------------|------|-------------| | eel (l=e,µ) | 0 | 0.5±0.4 | | μμΙ (I=e,μ) | 2 | 0.6+1.9-0.6 |